

DOCUMENT RESUME

ED 409 127

RC 020 336

TITLE American Indian Science & Engineering Society 1994 Annual Report.

INSTITUTION American Indian Science and Engineering Society, Boulder, CO.

PUB DATE 94

NOTE 33p.; Photographs will not reproduce adequately.

PUB TYPE Reports - Descriptive (141)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS *American Indian Education; Annual Reports; *Career Guidance; *College Preparation; Engineering Education; Higher Education; Inservice Teacher Education; Mathematics Education; Professional Associations; *Scholarships; Science Education; Secondary Education; Summer Programs

IDENTIFIERS *American Indian Science and Engineering Society

ABSTRACT

The American Indian Science and Engineering Society (AISES) nurtures building of community by bridging science and technology with traditional Native values. AISES educational programs provide opportunities for American Indians and Alaska Natives to pursue studies in science, engineering, and other academic arenas. The trained professionals become technologically informed leaders within the Indian community. This annual report describes AISES activities, membership, and funding in 1994. Educational activities included summer academic programs attended by over 300 middle school and high school students at university sites; administering the Dr. Rosa Minoka Hill Fund, which helps American Indian high school students to attend prestigious college prep schools; strengthening college chapters through the AISES College Chapter Enhancement Project; awarding undergraduate and graduate scholarships to over 375 Native students; and conducting the Mathematics Improvement Project to enhance teaching skills of elementary mathematics teachers of American Indian students, the Mathematics/Science Teacher Enhancement Program in six Wisconsin and Michigan communities, and programs at the AISES Environmental Institute in Grant, Colorado. Conferences included the 16th annual national conference and associated High School Day, the American Indian Knowledge Series of conferences, AISES Leadership Conference, and the National American Indian Science & Engineering Fair. AISES resources include a book catalog; the "First Annual College Guide for American Indians"; a magazine on careers, education, and leadership; a quarterly education newsletter; and guidelines on effective education for American Indian precollege students. Also included is information on AISES awards, college and professional chapters, computer information network, career placement services, donors, advisory boards, and a financial balance sheet. (SV)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

AMERICAN INDIAN SCIENCE & ENGINEERING SOCIETY

1 9 9 4 ANNUAL REPORT

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Norbert S.
Hill, Jr.

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

American Indian Science & Engineering Society

1630 30th Street, Suite 301
Boulder, Colorado 80301-1014
(303) 939-0023

The American Indian Science & Engineering Society (AISES) is a private, nonprofit organization which nurtures building of community by bridging science and technology with traditional native values. Through its educational programs, AISES provides opportunities for American Indians and Alaskan Natives to pursue studies in science, engineering, business and other academic arenas. The trained professionals then become technologically informed leaders within the Indian community. AISES' ultimate goal is to be a catalyst for the advancement of American Indians as they seek to become self-reliant and self-determined members of society.

"I was honored when asked to weave a Navajo rug of a computer chip. It was a project that was challenging because the weaving entailed many different colors of natural and vegetal dyed wool, and I had to meticulously weave in the shades of certain colors in the rug.

I was given a colored photo of the computer chip and used that as a guide to weave the rug as close to it. Because of the complexity in the chip, I learned an important weaving technique from the project—weaving using the raised outline which involves alternating two colors, which was used almost continually throughout the rug. The fascinating part of the project was the use of non-traditional steps. In traditional weaving, there is usually symmetry involved where one side of a rug repeats the other. This particular weaving format did

not follow that so whatever I wove was done only once and there was no part of the rug that was repeated.

Additionally, I was pleased to learn that the rug was presented to an organization which I have been involved with in the past as a math teacher and supported for their role in the enrichment and promotion of Native American students."

Marilou Schultiz, Navajo, has been weaving since the age of seven. She has a masters degree in Education from Arizona State University. She comes from a family of four generations of weavers. She is passing this tradition to her eleven-year-old son.

Intel Corporation commissioned the Pentium chip weaving as a gift to AISES to commemorate its relationship with and support of AISES. A warm thank you goes to Intel Corporation for its gracious gift and commitment to AISES.

1994 Board of Directors

Officers

Chairman
Jaime Pinkham
Nez Perce
Nez Perce Tribe

Vice Chair
Sandra Begay-Campbell
Navajo
Sandia National Laboratories

Secretary
Robert Tippecanoe
Comanche
U.S.D.A. Forest Service

Treasurer
Cynthia Martine
Apache
Eastman Kodak Co.

Board Members

Michael Avritt
San Felipe Pueblo
Pennant Systems (IBM)

Laurence Brown
Navajo
Sandia National Laboratories

Pete Erwin
Paiute, Mobil Oil Corporation

Marilyn Grass-Gulp, M.D.
Cherokee
St. John's Medical Center

Laura Weber
Mohawk
PM Earth

Student Representatives

David Gorbin
Turtle Mountain Chippewa
University of North Dakota

Michael N. Martin
Mohawk
Buffalo State College (SUNY)

Incoming Board Chair

Sandra Begay-Campbell
Navajo
Sandia National Laboratories

Incoming Board Members

Heather Heim-Cody (Student Rep)
Kickapoo
Benedictine College

Arvin Trujillo
Navajo
BHP Minerals International Inc.

Marlene Watson
Navajo
White Shield Inc.

Letter from the Chairman

Dear AISES Family and Friends,

The 1994 AISES Annual Report is not an autobiography of a year's work. It is the latest entry in a journal commemorating current results of seventeen years of effort and casting new milestones from which we now embark.

"Weaving Tradition and Technology" brought the Family together in San Jose where we shared in our joy and duty for life. While some traveled great distances to join us, Dr. Craig Barrett, Intel Corporation's Chief Operating Officer, used technological wizardry to bring Governor Mary Thomas of the Gila River Indian Community to our opening ceremony. Along with the technology, Marilou Schultz (Navajo) and Sam English (Turtle Mountain Chippewa) left us treasures marking our voyage. We shared in honor as Dwight Gourneau (Turtle Mountain Chippewa) received the 1994 Ely Parker Award as a tribute to his professional and community service.

We shared many highlights in 1994, including landmark attendance at the Science Fair in Albuquerque. Student leaders gathered in Colorado Springs to nurture their abilities at the Leadership Conference. The Council of Elders continued to help us be cohesive as individuals and an organization. We continued to build bridges, linking us together on the information highway. The Board of Directors passed the long awaited strategic plan with portions already implemented. In November we welcomed new leadership to the Board: Sandra Begay-Campbell (Navajo).

As we welcomed new people to AISES, we bid farewell to those whose paths we crossed. They shared our labors, laughs and love, and they adorned our lives in a special way. Sharing the memories will never leave them strangers. We offer our thanks and wish them success as they now move ahead on their journey.

The year 1994, measured by time, has passed; however, many years of friendship and accomplishment endure. The memory, the history, will always be fresh in our hearts. Each of us pursue the horizon holding a promise for the future. Together, we dare to take the adventure, to court worthy ambitions, and to give in service so that our endeavors will justify our generation when our history is told.

Jaime A. Pinkham (Nez Perce)
Chairman, AISES Board of Directors

Letter from the Executive Director

*The great Spirit wants people to be different.
He makes a person love a particular animal, tree or herb.
He makes people drawn to certain spots on this earth
where they experience a certain sense of well-being,
saying to themselves, "That's a spot which makes me happy,
where I belong."*

John Lame Deer
Miniconjou Lakota/Sioux

"Weaving Tradition With Technology," AISES' 1994 Annual Conference theme, represents what has become a way of life for members, staff, and friends of the AISES family.

As you might suspect, weaving the past with the present for the benefit of tomorrow is complicated. With recent, unprecedented growth in all areas of AISES, our challenge has been to stay ahead of this demand and to anticipate and fulfill the needs of all our family members.

Thousands of AISES participants who attended our 16th Annual National Conference in San Jose, California, left feeling comfortable, safe, and optimistic about their roles as future scientists, engineers, and technologists and the directions they are taking. Especially important was their understanding of and belief in their ability to walk two cultural roads.

In 1994, nearly \$650,000 in scholarships was distributed to hundreds of future leaders in Indian Country.

Additionally, the AISES Leadership Conference ensures that Native students learn the basics of leadership before they enter the professional ranks.

AISES has built strong foundations for young people through pre-college programs that focus on enhancement of science, mathematics, and technology on campuses across America. Linked to these enrichment programs are AISES Teacher Enhancement Programs, designed to demonstrate more effective hands-on, inquiry-based teaching methods, similar to those utilized by our ancestors, to help empower students.

Despite extremely rapid and costly growth, we have completed another cycle in our great hoop of life. We are proud to report that a part of our future has been accounted for positively, because it has been said that today's young people will be responsible for undoing the damage inflicted upon our Mother Earth for the benefit of all who live here and all who will live here.

Sincerely,

Norbert S. Hill, Jr.
AISES Executive Director

Board Chairmen Emeriti

Michael Avritt
San Felipe Pueblo
Pennam Systems (IBM)

Thomas Dawson, Jr.
Cherokee
Charles Stark Draper Lab. Inc.

Dwight Gourneau
Turtle Mountain Chippewa
UNIBAND, Inc.

Alfred Qoyawayma
Hopii
Artist/Engineer

Donald Ridley
Shoshone
Diamond S Printing

George Thomas
Cherokee
United National Indian Tribal Youth
Inc. (UNITY)

Robert K. Whitman
Navajo
University of Colorado

Council of Elders

Horace & Andrea Axtell
Nez Perce
Lewiston, Idaho

Eddie Box, Sr.
Southern Ute
Ignacio, Colorado

Lydia Black Elk Lee
Lakota Sioux
Denver, Colorado

Franklin & Mary Kahn
Navajo
Flagstaff, Arizona

Phil & Bow Lane, Sr.
Yankton Sioux & Chickasaw
(respectively)
Walla Walla, Washington

Henrietta Mann
Southern Cheyenne
Haskell Indian Nations University

Lee Piper, Ph.D.
Overhill Cherokee
Marysville, Washington

Artley & Inez Skenandore
Ojibwa
Ojibwa, Wisconsin

AISES is Education...

PreCollege Summer Academic Programs

AISES precollege student programs seek to build a solid foundation to foster and encourage American Indian students' understanding, development, and use of science and mathematics so that they master and maintain their skills in these areas. The ultimate desired result is an increase in the number of American Indian students matriculating in college in mathematics, science, and engineering, and persisting in these majors through to graduation so that they can enter careers in these fields. Since the summer programs were launched in 1988, AISES has received nearly 4,000 applications from American Indian students interested in participating in science and mathematics programs.

Over 300 middle and high school students representing 44 tribes and 23 states participated in the 1994 AISES Summer Academic Programs, held at various university sites.

1994 program sites were:

- St. Norbert College, DePere, Wisconsin
- New Mexico State University, Las Cruces, New Mexico
- University of Iowa, Iowa City, Iowa
- Montana State University, Bozeman, Montana
- Clarkson University, Potsdam, New York
- Stanford University, Stanford, California
- Oklahoma State University, Stillwater, Oklahoma
- University of Colorado, Boulder, Colorado

University sites provide funding support for their hosted program. 1994 AISES PreCollege Programs development and implementation were funded by:

- 3M Company
- Eastman Kodak
- GTE
- Intel Corporation
- Junior Engineering Technical Society (JETS)
- Lilly Endowment
- Mobil Oil Corporation
- National Aeronautics & Space Administration
- National Cancer Institute
- National Science Foundation
- Sandia National Laboratories
- The Traveler's Choice
- U.S. Army/UNITE
- U.S. Department of Education.

Dr. Rosa Minoka Hill Fund

A precollege American Indian education program was established six years ago by the family of Dr. Rosa Minoka Hill to recruit and nurture American Indian students to successfully complete a college preparatory school education. Dr. Hill, a Mohawk, who became a physician in 1899, spent her early medical career in service to indigent women and children in Philadelphia, Pennsylvania. She married an Oneida, Charles Hill, and moved to Oneida, Wisconsin. Dr. Hill raised six children after Charles died while a young man.

Education for American Indian students has been identified as a critical piece for the future of Indian tribes. The Minoka Hill Fund assists high school aged students (grades 9-12) in obtaining scholarships to prestigious college prep schools around the country. Thirty-five students currently study at 16 prep schools in Connecticut, Massachusetts, Pennsylvania, New Hampshire, New Jersey, Colorado, Arizona, California and Texas. Nine students graduated from prep schools in 1994, all of whom are in colleges: Stanford, Dartmouth, George Washington, Holy Cross, Wellesley, Universities of Arizona, Southern California, Iowa and New Mexico, most on full-scholarships. Their connection to AISES continues through college membership and attendance at the annual AISES conference. On a cost-shared basis (with the prep schools) Minoka Hill students who are able, participate in the AISES conferences and experience an extraordinary opportunity to meet and talk to American Indian role models and elders. Each student describes this as a highlight in their lives.

Photo by Monty Reeser

AISES College Chapter Enhancement Project (ACCEPT)

The objective of the three-year ACCEPT grant is to develop information and tools to enable chapters to function more effectively. Funding from the Sloan Foundation allowed AISES to undertake a variety of activities to strengthen the organization and operation of college chapters. Grants of \$2,000 were made to 24 chapters to enable them to undertake creative chapter building activities.

The ACCEPT project also provided for a consultant to study AISES chapters on ten college campuses to analyze their strengths and weaknesses.

Another ACCEPT project activity was a workshop held for 30 chapter advisors in connection with the National Conference. The focus of the workshop was on the role of the chapter advisor in assisting in student growth and chapter strengthening.

Undergraduate and Graduate Scholarships

1994 was a successful year for AISES scholarship programs. Our combined scholarship dollars surpassed expectations of \$600,000. Over 375 American Indian/Alaskan Native undergraduate and graduate students received scholarships in amounts ranging from \$1,000 to \$4,000 each.

AISES administers and maintains scholarship programs for the Santa Fe Pacific Foundation, Environmental Protection Agency, American Indian Development Foundation, and General Electric's Ph.D. Graduate Fellowships Program, and AISES' A.T. Anderson Memorial Scholarship Program.

AISES scholarships are awarded to American Indian and Alaska Native undergraduate and graduate students who are members of AISES-majoring in the sciences, engineering, health related fields, business, natural resources, math and science secondary education, and energy resource management. Scholarships are awarded for leadership and academic achievement.

The American Indian Development Foundation scholarship, was implemented this year in

which \$1000 is awarded to one student from each of the 92 Bureau of Indian Affairs agencies. All disciplines (including vocational) are eligible for this scholarship.

Mathematics Improvement Project

This project, funded by the Bush Foundation, enhances the teaching skills of forty-five elementary mathematics teachers of American Indian students in North Dakota, South Dakota, and Minnesota. During each of the three summers of the project, teachers spend three weeks in Boulder, Colorado, being trained in cooperative learning skills and techniques and adapting lesson plans to incorporate this methodology. Teachers also enhance their knowledge of mathematics content. The project provides cutting-edge mathematics materials and training in how to share materials and information from the workshop with other educators in the teachers' schools and districts. Follow-up during the school year includes site visits, phone calls, a biannual newsletter and mid-year meetings.

Mathematics/Science Teacher Enhancement Program (M-STEP)

Funded by the National Science Foundation, M-STEP involves six communities in Wisconsin and upper Michigan in an effort to build school/community alliances around

improved mathematics and science education. Teachers are offered a three-week summer workshop at the University of Northern Michigan in Marquette that examines the best mathematics and science programs available and prepares the teachers to implement hands-on, relevant mathematics and science lessons. The integration of culture, classroom subjects, and community resources is used to help teachers and community participants begin to make systematic changes in their local educational systems. Follow-up involves site visits to classrooms, participation by staff in community meetings, mid-year meetings, and a monthly newsletter.

AISES Environmental Institute

During the Summer of 1994, our Environmental Institute, just 30 miles SW of Denver, in Grant, Colorado hosted 5 groups of Native American students and teachers and our August meeting of the Board of Directors. The highlight session was a 3-week meeting of thirty-five teachers from Country-wide Indian high schools, during which the teachers shared motivational techniques and developed a draft curriculum for environmental education.

In 1995, we will further improve and extend our modern housing, kitchen and educational facilities by adding software and Internet connections to our existing IBM-donated computer network and two large conference tips. We will have a full-time, Native American counselor on-site for improved facility supervision and assistance in cultural education.

Five groups have already reserved time for the coming Summer; especially satisfying is the return of the Native American Fish & Wildlife students, who were our first, ever, tenants in 1993. The Institute is available at a very low cost to any non-profit organization.

AISES is Building Community...

“Weaving Tradition & Technology”

Thoughts on AISES’ 16th Annual National Conference

The 16th Annual National Conference was held November 10-13, 1994, at the San Jose Convention Center in San Jose, California. AISES would like to extend a warm thank you to all the sponsors and volunteers of the 1994 National Conference who helped make the conference a tremendous success. Special appreciation goes to Intel Corporation, IBM, Hewlett-Packard and the U.S. Department of Energy-Oakland who provided significant financial support as well as in-kind services on the 1994 Local Planning Committee.

Traditionally, the AISES Annual National Conference is an event that gathers a diverse group together with a common focus. Tribal leaders, corporate and government representatives, over 1,000 college students and 500 high school students, members and friends of AISES came together in support of American Indian education and leadership. Close to 2,500 participants joined together to focus on the future’s technological progress and its effects on American Indians. Among the numerous highlights were the ProShare™ video conferencing of the opening ceremony to the Gila River Reservation, the Honors Banquet where close to \$600,000 in scholarships were awarded, the High School Day, Don Coyhis’ medicine wheel session, storytelling and advice from the Council of Elders, a record number of recruiters at the Career Fair and the Traditional Dinner, where Intel Corporation presented AISES with a beautiful weaving of the Pentium computer chip. This gift embodied the National Conference’s theme of “Weaving Tradition & Technology”.

The Career Fair is an invaluable opportunity for companies, government agencies, organizations and schools interested in recruiting the nation’s top American Indian college students and professionals together. Exhibitors have access to over 2,000 Indian students and professionals. The two day event provides students with job opportunities, internships, co-operatives, summer jobs and career positions.

Throughout the conference, seminars targeting college students and professionals were offered to address issues of academic, personal and career growth. Topics included interviewing skills, resume writing and opportunities in graduate school.

AISES also publicly thanked all the members of the Local Planning Committee for their year long commitment and service to the planning and implementing of the 16th Annual National Conference. AISES said good-bye to Jennifer Roe, Corporate Affairs Manager and the

Notice of the Upcoming 17th Annual National Conference

Plans are underway for the 17th Annual National Conference which will be held November 9-12, 1995 in Detroit, Michigan at the COBO Convention Center. The Crowne Plaza, Pontchartrain Hotel and the Westin Hotel Renaissance Center will serve as host hotels. The 1995 conference theme, "Spirit - Knowledge - Vision: Many Roads, One Direction" will focus on using our collective spirituality and knowledge to empower our communities.

The annual conference is the focal point of all AISES program activities and has grown to become a major national event for corporations, government agencies and graduate schools seeking to identify American Indian students and professionals for recruitment or continuing education.

conference coordinator for the past three years; recognizing her dedication and hard work to AISES as she starts a new path in her career.

Finally, the traditional pow wow took place on Saturday evening. P.O.W. Saboba Indian Reservation and Eagle Feather Singers served as host drums. As usual, the event was a compelling crowd pleaser.

The conference was a tremendous success. Please join AISES next year in Detroit, Michigan, November 9-12 as we focus on Spirit, Knowledge, Vision: Many Roads, One Direction.

High School Day at 16th Annual National Conference

High School students continue to play a big role in the AISES National Conference. Over 500 American Indian high school students and their chaperones, from throughout the country, traveled to San Jose, California, to participate in the 1994 AISES High School Day, which was held in conjunction with the 16th Annual Conference. Students attended an Opening Session where keynote speaker Benny Shendo, Jemez Pueblo, Director of the Stanford University Native American Program, challenged the youths to strive to be the best at whatever career path they choose. The large group then broke into two divisions and attended financial aid and college preparatory sessions with Lance Lujan, Kiowa/Taos, Indian Resource Development Program; Mary Lukin, Blackfeet, Montana State University; and Dr. Whitney Laughlin of the Hawaii Preparatory Academy. Students then had the opportunity to participate in hands-on sessions, focusing on environmental protection, marine biology, basketry, holograms, computers, career choices, alcoholism, and other topics. Many of the presenters were from various corporations and federal agencies and are contributing much to their own communities through Native American Outreach programs. Upon completion of the High School Day activities, students and their chaperones were invited to join the mainstream AISES National Conference attendees for a luncheon. Following the luncheon, students were able to meet and receive information from over 190 exhibitors, including colleges and universities, at the AISES Career Fair and Technology Exposition.

The American Indian Knowledge Series

Following successful conferences on American Indian Knowledge of the Stars and Animals, a Plant Conference was held in Albuquerque, New Mexico, in November 1994. This Conference, co-hosted by Joe Sando and the Indian Pueblo Cultural Center, brought together approximately 100 Indian students, teachers, Indian and non-Indian professionals. Thirteen speakers from various tribes filled the two days with their knowledge of and reverence toward the plant world. The pleasure of the audience was obvious, as was the amount of collaboration among the various speakers. This Conference was the last in a series supported by a grant from the W.K. Kellogg Foundation and others. Two conferences are scheduled for 1995: Traditional Agriculture, with the American-Indian Program at Cornell University in early August, and Origins and Migrations at the University of Colorado - Boulder in late October. We are also proposing a major expansion of the American-Indian Knowledge Series and requesting funding for a three-year project. This has become a major program within the AISES mission of building community by bridging science and technology with traditional native values.

AISES Leadership Conference

With the financial support of the US West Foundation, 3M, and IBM, the 1994 AISES Leadership Conference was held at the Cheyenne Mountain Conference Resort in Colorado Springs, Colorado. The conference provided representatives from each college chapter an opportunity to participate in a three-day gathering to discuss leadership and learn skills to help them become stronger leaders for their communities and AISES chapters.

Participants were enlightened and encouraged to maintain focus on their native traditions and their professional goals through interactive discussions with AISES' Council of Elders, Corporate Advisory Board members, and AISES professional members. Above all, the 1994 Leadership Conference was instrumental in establishing profound discussions among its participants about spirituality and its role in AISES. Activities and workshop presentations addressed the importance of building community and maintaining balance of identity.

The 1995 Leadership Conference is scheduled for March 23-26, 1995 at the US West Learning Systems in Lakewood, Colorado.

National American Indian Science & Engineering Fair

Nearly 1,100 American Indian students from 13 states and Canada participated in the 1994 National American Indian Science & Engineering Fair in Albuquerque, N.M. Many tribes, corporations, federal agencies, universities, and schools supported this opportunity. Major Fair sponsors included AISES, New Mexico State University's Indian Resource Development Program, American Indian Support Society, Inc., Sandia National Laboratories, U.S. Department of Agriculture - Agricultural Statistics Service and Forest Service Research, Bureau of Indian Affairs - Branch of Forestry - Fire Protection Albuquerque Area Office, and the New Mexico Comprehensive Regional Center for Minorities. Special Awards donors included: AISES, Alliance for Transportation Research, American Meteorological Society, BIA - Office of Alcohol and Substance Abuse Prevention, BIA - Branch of Forestry - Fire Protection - Albuquerque Area Office, Dr. Rosa Minoka Hill Fund, Eastman Kodak Company, Junior Engineering Technical Society, The Mayo Foundation, Mobil Corporation, National Aeronautics & Space Administration, National Association of Biology Teachers, National Association of Corrosion Engineers International, National Council of Teachers of Mathematics, National Oceanographic and Atmospheric Administration, National Security Agency, National Weather Service, New Mexico Museum of Natural History and Science, Science Service, Inc., U.S. Air Force, U.S. Army, U.S. Department of Energy, U.S. Department of Health and Human Services, U.S. Geological Survey, U.S. Marine Corps, U.S. Metric Association, U.S. Navy, and Yale Science & Engineering Society, Inc.

AISES is Resources...

American Indian Books

We completed our first full year of offering AISES Books in 1994. The second edition of our full-color catalog was distributed in November for the National Conference and the Christmas season. New sections were added on Videos and For Younger Readers; the Fiction, Education, and Reference sections were all expanded. We now have over 150 carefully selected American Indian titles with a growing number, and preference for, Indian authors and illustrators. We are pleased with the comments and orders that we have received; we are especially happy with the number of substantial orders from tribes, libraries, and schools.

AISES Books was launched in late 1993 with a start-up grant from US West; it had a business plan that called for it to become profitable endeavor and to contribute to the AISES general fund. In 1994, the book operation exceeded our profit-making expectations and provided a valuable service to AISES members and to American Indian authors. We would welcome any suggestions for improving and expanding these services.

AISES Calendar & Quote Book

The year 1994 also saw AISES enter another area of service and fund raising, with two joint publishing efforts with Fulcrum Publishing—the 1995 AISES Calendar and the companion book of quotations, *Words of Power: Voices from Indian America*. *Words of Power* contains over 250 quotations from 100 current and historic American Indian leaders.

AISES is indebted to its long-time friend, Sam English, for the use of his exquisite prints in our calendars. He has agreed for AISES to use his art again in the 1996 calendar that will go on sale in early September; it is even more beautiful than the 1995 edition.

The response by AISES friends and the public at large has been exceptional. The calendar sold out, was reprinted, and sold out again—something very remarkable in the calendar business. *Words of Power* sold out its original printing before its first shipment and went immediately into a second printing.

The First Annual College Guide For American Indians

A proud accomplishment for AISES and Winds of Change in 1994 was the publication of the first Annual College Guide for American Indians. Thanks to a start-up grant from US West, we were able to produce an excellent publication, fill an enormous need in the Indian community, and assist AISES with its major objective of increasing the number of American Indian college graduates.

Many bright Indian students were not applying to college, so the Guide starts with short interviews of Indian college students who share their thoughts on college and their suggestions to high school students in order to encourage new applicants. Also, many students pick an inappropriate school and then drop out, so the Guide provides write-ups on colleges that do a particularly good job of retaining and graduating Indian students. The Guide describes the Indian community activities and support programs at 200 four-year colleges. This, plus advice on how to apply for admission and financial aid and suggestions for guidance counselors, make the Guide an invaluable resource.

We are particularly pleased with the quantity of orders we have received from schools, districts, tribes and Indian education programs, as we hope to place a copy in the hands of every family with high school students and their college counselors. Sales of the Guide and revenue from advertising will allow us to publish on an annual basis. The 1995-1996 Guide is scheduled for publication in September 1995.

Merchandise

Thanks to a great reception by AISES members at the San Jose National Conference and the support of Bob French and his dedicated crew of volunteers, AISES Merchandise enjoyed another year of growth and profits, all of which go to the AISES general fund. To make merchandise a year-round business and to increase the audience, many of our items are now available in the AISES Book catalog. For the next catalog, we are considering adding jewelry and American Indian food products as gift items.

AISES is Communication...

Winds of Change

Winds of Change continues to refine its presentation and to grow. Entering its 9th year, the magazine has focused more than ever on the regular themes of careers, education, leadership, environment and health. In September, we published our first special edition, the *Annual College Guide for American Indians*. And there has been a significant increase in advertising on the part of Indian-owned businesses throughout the year.

The content of *Winds* in 1994 included topics and regular features such as the Native environment, Indian education, sustainable science, tradition and tourism, book highlights and Indian media portrayal. Yet, the common theme that continues to manifest in all areas is *sustainability*—a concept that has traditionally been tightly woven with Indian living. We began a new series on Indian traditional knowledge including articles by major participants at the 1994 AISES traditional knowledge conferences. By helping to bring together people for these special AISES conferences, *Winds of Change* hopes to play a role in the ongoing presentation of traditional indigenous knowledge. 1994 saw article contributions from Vine Deloria, Jr., Dr. Gregory Cajete, Dennis Martinez and Doug George in this new subject area, among many other very qualified and highly respected writers.

Education Newsletter

The AISES Education Newsletter is published quarterly and is mailed to 3,500 educators and students nationwide. This publication focuses on American Indian educational issues and opportunities for students and teachers. The Newsletter is supported by a grant from AT&T.

Guidelines Document

The Guidelines Document on effective education for American Indian precollege students will be available in April 1995. We plan to print 3000 - 5000 copies and disseminate about 1000 to various federal, state, and local American Indian organizations nationwide. The contents for this book were generated at a conference held in 1994 and funded by the National Science Foundation.

AISES is Honoring...

Norbert S. Hill, Jr. Leadership Award

This award in memory of the late Robert W. Brocksbank, in recognition of the outstanding leadership Norbert S. Hill, Jr., AISES' Executive Director, has provided to AISES. Applicants must demonstrate leadership in their AISES chapter that reaches in the broader campus and transcends into the community, particularly as it relates to American Indian youth mentoring and motivation. This award is presented at the National Conference at the Honors Banquet.

Judith Gobert, Nakota Sioux/Chippewa is the 1994 recipient of this special AISES scholarship award. Judith is a doctoral student at the University of Montana, majoring in microbiology/biochemistry.

Polingaysi Qöyawayma Award

This special education award honors Polingaysi (Elizabeth) Qöyawayma, an outstanding pioneer and American Indian educator. The award is offered to an individual who is pursuing a teaching degree and planning to teach math or science in a Native community or is a certified teacher seeking an advanced degree or training for the purpose of personal improvement or teaching at the college level.

Elsie Eckman, Inupiat Eskimo, is the 1994 recipient of this special AISES scholarship award. Elsie is a graduate student receiving her teacher's certification in mathematics at the University of Alaska. She plans to teach high school math in the Fairbanks, Alaska or a rural native community.

Stelvio J. Zanin Distinguished Chapter

This award was established to recognize outstanding achievement by a college chapter in promotion of the principles and goals of AISES. The award is given in memory of Stelvio J. Zanin, whose outstanding contributions to AISES exemplify the highest principles of the society. All chapters in good standing are eligible.

Chapters are evaluated according to their academic assistance to members and others, traditional/cultural events, community service, and chapter development activities.

First prize was awarded to University of Alaska-Fairbanks, second prize to Oregon State University, and Honorable Mention to San José State University and South Dakota School of Mining and Technology.

AISES Outstanding Teacher Award

Tracy Lawrence was named the AISES Outstanding Teacher for 1994. She received \$500 and an all-expense paid trip to the AISES National Conference in San Jose, Calif., where she was recognized for her efforts. Tracy has been teaching science at Toppenish's Yakama Tribal School in Washington for the past three years. During her time there, she has established the first all-Indian FFA Chapter (previously referred to as the Future Farmers of America) in the state of Washington; and has implemented the use of a school greenhouse for growing plants and trees.

AISES Outstanding Student Award

Rolland Denet Lee, Navajo, was awarded the AISES Outstanding Student Award for 1994. Rolland is a 1994 graduate of Whitehorse High School in Montezuma Creek, Utah, and is presently majoring in biology at Cornell University in Ithaca, New York. Rolland received \$1,000 for his efforts.

The first runner-up for the AISES Outstanding Student Award went to Jason Glidewell, Choctaw, a graduate of Anadarko High School in Anadarko, Oklahoma. Jason is currently studying political science at the University of Oklahoma in Norman. The second runner-up award went to Timothy Dale Stewart, Choctaw, a graduate of Lone Grove High School in Lone Grove, Oklahoma. Jason received \$500 for his efforts. Timothy currently attends the Rochester Institute of Technology in Rochester, New York, and is focusing his studies on engineering. Timothy received \$500 for his efforts.

AISES Ely S. Parker Award

The Ely S. Parker award is given to an American Indian scientist or engineer who has demonstrated outstanding levels of lifetime achievement through her/his professional work and service to the Indian community. Ely S. Parker, Seneca, was the first American Indian engineer, as well as a dominant figure in U.S. Indian affairs. He served as General Ulysses S. Grant's military secretary, and the first American Indian to serve as U.S. Commissioner of Indian Affairs.

Dwight Gourneau, Turtle Mountain Chippewa, was the recipient of 1994 Ely Parker Award at the 16th Annual National AISES Conference. Dwight is a lifelong supporter of AISES, as well as former chairperson of the board. After 27 years with IBM, he began working part-time with AISES. He is now the vice-president of UNIBAND, Inc. and he remains active in the AISES organization.

AISES Outstanding Leadership Award

This award is sponsored by AISES and Karin Brocksbank, in recognition of the outstanding motivation and leadership abilities displayed at the Leadership Conference. This award is presented at the conference during the closing ceremonies.

Bret Thompson, Minnesota Chippewa was the 1994 recipient of the AISES Outstanding Leadership Award. Bret is a sophomore student at Colorado State University, majoring in pre-med.

Distinguished Service Award

Several awards were given at the conference including the Distinguished Service Award which was presented to Louis Baca, Intel Corporation, Manager K-12 Program for his tireless commitment and efforts on the planning of the 1994 National Conference by serving as the Chairman of the Local Planning Committee. Through Louis' hardwork and that of the Local Planning Committee this year's conference was one of the most successful ever. Also receiving the Distinguished Service Award was Margie Kintz, Executive Director of the Intel Foundation for her dedication and support of AISES throughout the year from serving on the Local Planning Committee to securing in-kind and financial resources making Intel the largest sponsor of an AISES National Conference ever. We thank her and Intel Corporation for their belief and support in the AISES' mission.

AISES is Growing...

Membership

1994 was another growth year for AISES Membership. AISES now has over 3,000 active members, representing a growth of over 15 percent from 1993. All areas grew substantially; college students continue to make up over one half of the AISES membership. The K - 12 student ranks also increased in 1994; we now have over 500 PreCollege Student Members and almost 150 Affiliate Member schools. These increasing numbers mean that we can reach more students, both Precollege and college, with AISES information and programs.

Professional and Lifetime Sequoyah Memberships also increased to nearly 900, proving that a growing number of American Indian college graduates and AISES friends are continuing to stay involved and are supporting the vital work of AISES.

New College Chapters Added in 1994

Thirteen new chapters were approved by the AISES Board of Directors in 1994, bringing the total to 116 college chapters. The chapters offer AISES members the chance to develop a group of close friends, practice leadership skills, attend regional and national leadership conferences, join tutoring groups, help with outreach programs, help bring cultural programs to campus, and improve the social and academic climate on campus for American Indians.

The new chapters are:

- Albuquerque Technical Vocational Institute
- Boise State University
- Central Washington University
- Crown Point Institute of Technology
- D/Q University
- Montana College of Mineral Science & Technology
- New Mexico Highlands University
- North Carolina State University
- Northwest Indian College-Tacoma
- Onondaga Community College
- Salish Kootenai College
- United States Air Force Academy
- University of Wisconsin-Stevens Point

Professional Chapters

AISES by-laws were modified in 1994 regarding formation and operation of professional chapters. Model by-laws for professional chapters also were approved by the AISES Board.

Professional chapters in Alaska, California, Colorado, Columbia River area, Montana, New Mexico, Northern Arizona and the Pacific Northwest engaged in a wide variety of activities to support AISES objectives. Chapters supported existing high school and college chapters, assisted in organizing new chapters, provided scholarships, coordinated summer internships, assisted with the National Conference and science fairs, and provided social events and networking opportunities for members.

It is expected that professional chapters will become an increasingly powerful force in achieving the goals of AISES.

AISES is Technology...

AISES Computer Communication

AISES Information System (AIS) and AISESnet continued to expand during 1994, both in subject areas and number of users. AIS provides access to Internet through an 800 number and a variety of bulletin boards exclusively for AISES members. AISESnet, accessed through Internet, includes a General mailing list with AISES news, position openings and powwow

information, a Discussion list with general discussion topics, an Alcohol list with drug and alcohol-related information, and a Drum list for those interested in drum groups.

The computer communication systems are providing a valuable link between individual AISES members, college and professional chapters, and the AISES National Headquarters.

AIS can be accessed through <aissys@technet.nm.org> and AISESnet through <gopher bioc02.utahscsa.edu>. Additional information about these services may be obtained by contacting the AISES office at <aiseshq@spot.colorado.edu>.

Career Placement Services

In 1994, AISES continued its programs for facilitating the job hunting process for students and graduates and added one new initiative. The job placement files on AISESnet are updated at least monthly and have continuously grown to contain more position notices and contact information. The Career Fair at the National Conference is increasingly important to students as well as to corporations and organizations that have positions available. AISES continued its practice of making the student resume book available to exhibitors at the Conference. Workshops at the Conference dealt with sessions on resume writing interviewing for the students, and for representatives of the corporations and government agencies, effective practices for recruiting diverse candidates.

New in 1994 is a resume database that is available on disk so that organizations with positions available can search the data to find potential candidates who meet the employers' selected search criteria. The database, which contains more than 300 resumes, was provided to Conference exhibitors and to others who have been interested in using it to find eligible candidates. Additional plans for 1995 include encouraging more AISES students and professional members to submit their resumes for the database, developing internship programs with government agencies and other organizations to provide meaningful work experiences for students, and continuing to enhance the National Conference Career Fair as a marketplace of job opportunities.

Photo by Jomyi Roessel

Scholarship Program History

1982 - 1994

AISES is Something We Believe In...

Donors

Corporate, Government, Foundation

3M Corporation
ARCO Foundation
ASQC
AT&T Bell Laboratories
Abbott Laboratories Fund
Alliance For Transportation Research
American Association For Artificial Intelligence
American Association For The Advancement Of Science
American Chemical Society
American Indian Council Of Architects And Engineers
American Indian Development Foundation
American Indian Research Opportunities (AIRO) Program
American Indian Support Society, Inc.
American Society For Microbiology
Amgen, Inc.
Amoco Corporation
Amoco Foundation
Andersen Consulting
Appalachia Educational Laboratory, Inc.
Apple Computer Inc.
Appleton Papers Inc.
Arctic Slope Regional Corporation/Ascg, Inc.
Argonne National Laboratory
Association Of Native American Medical Students
Association Of Universities For Research In Astronomy, Inc.
BHP Utah International
BNFL, Inc.
BP America, Inc.
Battelle Pacific Northwest Laboratory
Bay Area Rapid Transit (BART)
Bechtel Corporation
Boeing Company
Bonneville Power Administration
Brooktree Corporation
Bureau Of Indian Affairs - Central Office
Bureau Of Indian Affairs - Branch Of Forestry
Bureau Of Indian Affairs - Fire Protection Albuquerque Area Office
Bureau Of Land Management
CBI Foundation
CBS Foundation, Inc.
CDI Corporation - West
Cobe Laboratories, Inc.
California Air Resources Board
California Department Of Transportation
California Institute Of Technology
Chesbrough-Pond's
Clark Equipment Company
Clarkson University
Cleveland H. Dodge Foundation
Clintec Nutrition Company
Coors Brewing Company
Cornell University
Cray Research, Inc.
Defense Mapping Agency
Department Of Agriculture - Forest Service
Department Of Energy - Albuquerque
Department Of Energy - Oakland
Department Of Energy - Richland
Department Of Energy - Special Employment
Department Of State
Department Of The Navy
Detroit Edison
Dibner Fund
Digital Equipment Corporation
Dow Chemical Company
Du Pont Company
Dynamics Research Corporation
EG&G Special Projects
Eastman Kodak Company
Educational Foundation Of America
Edwin Gould Foundation For Children
Engineering Systems & Planning
Environmental Protection Agency
Exxon Company USA
FMC Corporation
Federal Aviation Administration
Federal Bureau Of Investigations
Federal Highway Administration
Federal National Mortgage Association
Fond Du Lac Reservation
Futron Corporation
GTE Foundation
General Electric Company
General Electric Foundation
General Motors Corporation
General Services Administration
George Bird Grinnell American Indian Children's Foundation
Goodyear Tire And Rubber Co.
Hampton University
Harvard University Native American Program
Haskell Indian Nations University
Herman Miller
Hewlett-Packard - Boise
Hewlett-Packard Company
Hoechst Celanese Foundation
Honeywell Foundation
Honeywell, Inc.
IBM
Illinois Department Of Public Safety
Indian Health Service
Informix Software, Inc.
Intel Corporation
Intertribal Timber Council
Iowa State University
Johnson Controls World Services
Junior Engineering Technical Society, Inc.
Kaiser Permanente
King Soopers
Kraft General Foods
Lawrence Berkeley Laboratory
Lawrence Livermore National Laboratory
Lilly Endowment, Inc.
Lockheed Fort Worth Company
Lockheed Leadership Fund
Los Alamos National Laboratory
Lotus Development Corporation
M.A. Mortenson Company
MBNA America
Malcolm Pirnie
Marion Merrell Dow, Inc.
Martin Marietta Energy Systems, Inc.
Mayo Foundation
Mccaw Cellular Communications, Inc.
Medtronic Foundation
Miami University
Mitre Corporation
Mobil Corporation
Morrison Knudson Corporation Foundation
Morton International
Motorola Foundation
Nise East
Nalco Chemical Company
National Aeronautics & Space Administration (NASA)
National Aeronautics And Space Administration-Langley
National Cancer Institute
National Heart, Lung & Blood Institute
National Institute Of Neurological Disorders
National Oceanic & Atmospheric Administration-Commissioned Officer Corp
National Science Foundation
Native American Fish And Wildlife Society
New Mexico Comprehensive Regional Center For Minorities
New Mexico Highlands University
NMSU Indian Resource Development Program
Newspaper Association Of America
Northern Arizona University
Northrop Corporation
Nuclear Regulatory Commission
Office Of Naval Research
Oregon Department Of Environmental Quality
Oregon State University
Pfizer, Inc.
Philip Morris Companies, Inc.
Phillips Petroleum Company
Pitney Bowes Inc.
Procter & Gamble
Rockwell
Rolls-Royce Inc.
San Jose State University
Sandia National Laboratories
Santa Fe Pacific Foundation
Science Applications International Corporation
Shell-Oil Company Foundation
Society Of Women Engineers
Soil Conservation Service
Southern California Edison Company

State Water Resource Control
 Sun Microsystems
 TRW Foundation
 Texaco, Inc.
 Texas A&M University
 The Ann Peppers Foundation
 The Chevron Companies
 The College Board
 The Ford Motor Company Fund
 The Hunt Alternatives Fund
 The Quaker Oats Foundation
 The Ralph M. Parsons Foundation
 The Saint Paul Companies, Inc.
 The Sprint Foundation
 The Tides Foundation
 The Traveler's Choice
 US West Communications
 US West Foundation
 U.S. Department Of Agriculture -
 Agricultural Statistics
 U.S. Department Of Agriculture - Forest
 Service Research
 Uniformed Services
 Unilever United States Foundation, Inc.
 Union Carbide Corporation
 Union Of Concerned Scientists, Inc.
 University Of California-Berkeley
 University Of California-Riverside
 University Of Illinois-Urbana Champaign
 University Of Iowa
 University Of Medicine And Dentistry
 University Of Minnesota - Minneapolis
 University Of Nebraska - Lincoln
 University Of Oklahoma
 University Of Washington
 University Of Wisconsin - Madison
 Unocal Corporation
 W.K. Kellogg Foundation
 Walt Disney Imagineering
 Westinghouse Hanford Company
 Woodward-Clyde Group, Inc.
 Xerox Foundation

Individuals

Cal Astrin
 Blake Bradford
 Susan Gross Bratman
 John J. Broderick
 Patricia Butkus
 Ron Claman
 Joseph F. Douglas
 Henry H. Fisher
 Gerald R. Flandro
 Mark C. Fowler
 Carol Fotiades
 Carl Frey
 Linus Gilmartin
 Sheila C. Graveline
 Aleqro & Fannie Godley
 Patricia A. Gomez
 Fritz Gross
 Jane Gross
 Daniel T. Hammons
 James H. Hawkins
 Dennis and Arlene Hirschfelder
 Eugene W. Holewinski
 Janice J. Ike
 Martha Kapp

Elizabeth Wren King
 Robert R. Kirk
 George H. Landry
 George W. Lee, Jr.
 Ronald H. Marrujo
 Betsy S. Michel
 Louis C. Pakiser, Jr.
 Jon Paladino
 Michael & Marilyn Paul
 Elizabeth A. Parent
 Edgar B. Peterson
 Malcolm Pirnie
 Michael Privet
 Raymond R. Redheffer
 David Reyes
 Lillian Roybal Rose
 Frances D. Royse
 Marlon D. Sherman
 Beverly R. Singer
 Richard Siquig
 Robert Smith
 Ms. Tonia Z. Thirtle
 Mr. Richard J. Turyn
 Lt. John B. Tyndall
 Mr. Glenn D. Umtuch

Sequoyah Fellows

Cathy Abeita
 Eugene M. Abeita
 Rex D. Adams
 Delia Aguilar
 Mario Aguilar
 Senator Daniel K. Akaka
 Amanda J. Albert
 Cheryl L. Alexander
 Dawn G. Allan
 Andy F. Ambrose
 Paul Amelotte
 American Indian Intertribal Cultural
 Organization
 American Indian Society of Washington D.C.
 American Indian Support Society, Inc.
 Audrey A. Armstrong
 William H. Armstrong
 Evelyn Avery
 Townsend Avery
 Michael D. Avritt
 Horace and Andrea Axtell
 Maureen R. Baca
 Stephen S. Baca
 Calvin D. Baker
 Dick Baker
 Deborah M. Baldridge
 Fedora M.H. Baquer
 W.P. 'Buz' Barlow Jr.
 J. R. Barnes
 Martha Barnes
 Craig R. Barret
 Brenda Bartal
 Greg N. Begay
 Richard Begay
 Sandra K. Begay-Campbell
 Ken Bellanger
 Verna G. Bennett
 William Bennett
 Martha A. Bigpond
 Ruth Bitsui
 Lydia Black Elk Ice

Yvonne Blanchard-Freeman
 Louis J. Boezi
 Wesley W. Bommer
 Carl L. Bossieux
 Mark A. Bostic
 Sylvia Kate Bowles
 Linda Bowles-Gatton
 N. Carroll Bowles-Pauley
 Eddie Box
 Ruth Bradford
 Claudette Bradley
 Elmar K. Brandis
 Misty Brave
 William Braxton
 Carmen Brock
 Rick Brock
 Karin P. Brocksbank
 Mary Jean Brod
 Rodney L. Brod
 Beverly M. Brookshire
 Debbie E. Brown
 Ernest T. Brown
 Laurence E. Brown
 Vickey L. Brown
 Matthew Bugelski
 Michael Bugelski
 Peter B. Bunting
 Raymond J. Burch
 Dana Burton
 Mitchell L. Bush Jr.
 Edwin A. Butenhof
 Dorothy L. Canavan
 Dianna Carlson
 Irene Carlson
 Jim Carlson
 Ken W Carlson
 Kymm Carlson
 Lynne Becker Carlson
 Mr. & Mrs. Craig Carlson
 Mr. & Mrs. Jeff Carlson
 Juana Carrasquillo
 Gabriel Carreras
 Maritza I. Carrero
 Jeremy R. Chinn
 Rachel D. Chinn
 Maxwell Christopher
 Pat Christopher
 Senator Thad Cochran
 Catherine Collier
 Senator Kent Conrad
 Wendell A. Cook
 Lloyd M. Cooke
 Shirley Cool
 LuAnn C. Cooley
 Benita A. Cooper
 Ralph S. Cooper
 Robert Cooper
 Sonni Cooper
 James N. Corbridge
 Clarence G. Courtright
 Don L. Coyhis
 Veronica S. Cunningham
 David M. Cushing
 Robin R. Cutler
 Carmine D'Onofrio
 Toral J. Daftary
 Bob Dahlberg
 Kathy Darymple

Sequoyah Fellows

Founded in 1986, the Sequoyah Fellowship is an honorary society of individuals, all of whom have made a distinguished personal contribution to AISES of \$1,000 or more. The Fellowship is named after the innovative Cherokee scholar, Sequoyah, who single-handedly conceived and perfected an alphabet, making the Cherokee nation literate in less than one year. In the same spirit, the collective contributions of Sequoyah Fellows give Indian youth the tools to become technological leaders of tribal nations.

In 1994 we passed the 600 mark on the way to our goal of 1,000 Sequoyahs by 1996. Many people have used the Combined Federal Campaign (CFC), the United Way, and the Sequoyah pledge program in order to attain membership. We wish to thank Bob French of the American Indian Support Society (AISS) for his tireless recruitment efforts on behalf of the Sequoyah Fellowship. We hope that many more of our AISES friends will decide to join the Fellowship in 1995 and help us reach our goal.

Senator Thomas A. Daschle
Shelvia J. Davis
Linda J. Dawson
Thomas F. Dawson Sr.
Senator Dennis DeConcini
James R. DeLong
Kelly R. DeLong
Jill T. Decker
Vine Deloria Jr.
Gordon Delorimiere
M. Carmella Demaree
Scott Dobbins
Senator Peter V. Domenici
Senator Byron L. Dorgan
Charles N. Drywater
Didier DuPont
Kermit E. Duckett
Andrew Conseen Duff
Carl A. Durkee
J. Christopher Echohawk
Lucille A. Echohawk
Kathy S. Edminston
Louis P. Erdrich
R.B. Petey Erwin
Janice P. Falcone
Congressman Eni F.H. Faleomavazga
Florence D. Fasanelli
J. Joseph Fioroni
Sewell E. Fitzhugh
John Fitzpatrick
Marty Fixico
Deborah B. Flandro
Gerald R. Flandro
Darrell G. Fong
Stephen Fong
George M. Foster Jr.
Jane Foster
Eric Frahm
Cheryl Frank-Goode
Big Foot French
Blanch French
Carol A. French
Lois French
Richard E. French
Robert L. French
Vickey L. French
Katherine Frick
Joe Friday
Karen Friday
Charles L. Fried
Mary Fritsch
William B. Fritts
David Froman
Dorvin O. Froseth
Lois Gajdys
Robert P. Gajdys
Michael R. Gardipe
Samuel E. Gardipe
Dennis Geer
Ruth E. Geils
Lorraine Geiser
Christopher W. Gibson
Nichole M. Gibson
Robbin L. Gibson
Isabel Gierbolini
Wilma L. Godwin
Luisa Gonzalez
Douglas A. Goodin

Senator Slade Gorton
Darlene Gourneau
Dwight A. Gourneau
Duane E. Grant
Marilyn Grass-Culp
Dr. Rayna D. Green
Richard H. Hagemeyer
James A. Haines
Margaret L. Haines
Joseph C. Hall
Violet Hall
Vern V. Halley
Terry & Shannon Hamann
Vincent S. Haneman
Penelope M. Hanshaw
Mario Harley
Heather M. Harris
Hugh M. Harris
Lin C. Hanung
Senator Mark O. Hatfield
David E. Hausburg
Scottie Yvette Henderson
Monica Herman-Rios
Aracelis Hernandez
Eliasin Hernandez
A. B. Hill
Billie R. Hill
Cynthia Hill
Eula Hill
Gerri Hill
Jack Hill
Lawrence H. Hill
Mary Anne Hill
Norbert S. Hill Jr.
Raymond Hill
Roy Hill
Marie Hill French
Elizabeth Hill-Eanes
Lula M. Hill-Noble
Joyce Hill-Pratt
Frank S. Hissong
George B. Holcomb
John Hoover
Frederick H. Horne
Larry D. Hothem
Michelle L. Hothem
Congressman Steny H. Hoyer
Vera A. Humphrey
Donald Humphries
Richard J. Hutcheon
Bernard Ice
John Innocenti
Senator Daniel K. Inouye
Arva J. Jackson
Cecelia Jacobs
Jesse E. James Jr.
Maureen Jamieson
Robert Jamieson
Harriet G. Jenkins
Jay W. Jessup
Francis D. Jock
Curtis Jones Jr.
John Jones
Franklin Kahn
Mary Kahn
Laura Kalafus
Senator Nancy L. Kassebaum
Wayne Keemer

Sharon Kellam
Gene Keluche
Marjorie H. Ketchum
Robert R. Knibb
Jim R. Koneski
Lana L. Koneski
Kathleen Koshlap
Joan Kuck
Debra L. LaFontaine
Alex B. Labadie
Benjamin R. Laboy
Esmeralda Laboy
Felix B. Laboy
Grace Catherine Laboy
Luis A. Laboy
Modesta R. Laboy
Paula Laboy
Robert C. Landis
Bow Lane
Phil Lane Jr.
Phil N. Lane Sr.
Jean B. Lanier
Patricia Ledford
Heather S. Lee
Richard C. Lee
Russell E. Leigh
Bernice Levchuk
John W. Levchuk
Daniel N. Lewis
Roberta Lewis
Jean R. Lindsey
Jim Lish
Max Little
Little Wound School
Michel Liu
Jeffrey F. Lockwood
Richard M. Longmire
Charles P. Longworth
Gale Lothrop
John R. Lothrop
Maggie Lucero
Thomas Lucero
Mary L. Lukin
Beverly T. Lynds
Susan E. Lynds
Georgia A. Madrid
Wilma Mankiller
Henrietta Mann
David F. Manning
Roberta Manuelito
Kathleen K. Marske
Brenda M. Martin
Jocelyn B. Martin
Judy N.J. Martin
Kyle Martin
Michael N. Martin
Robert Martin
Twila Martin-Kekahbah
Cindy Martine-Cuckovich
Jesus I. Martinez
Maryland Indian Heritage Society
Nicholas A. Marziani Jr.
Velma Mason
Charles W. McAfee
M.B. McAfee
Senator John McCain
David A. McGoye
Russell H. McGuiney Jr.

Pat McKay
Koda McKenzie
Franklin McLemore
Evelyn M. Meadows
Mariagnes Medrud
Robert Megginson
Charles W. Metcalf
Carol M. Metcalf Gardipe
Schuyler M. Meyer
M. Vincent Mikolainis
Don B. Miller
Congressman George Miller
William C. Miller
Don Millsaps
Edward T. Misiaszek Sr.
Alan W. Moomaw
Tina M. Moomaw
Monsanto Company
Ana R. Morales
Hector Morales
Jose Morales
Luis Morales
Mirna I. Morales
Susan Morales
Randall Morgan
Judith Morrison
Tom Morrissey
Ann M. Mortenson
Senator Frank Murkowski
Bill Murray
Jay Murray
Marc Nash
National Reconditioning Center
Michael Nephew
Daisy J. Nez
Nez Perce Executive Committee
Carol M. Nichols
Suzanne Nichols
Timothy L. Nichols
Kenneth Nicholson
Senator Don Nickles
Senator Ben Nighthorse Campbell
Karen A. Nordquist
F. Kaye O'Brien
Goetz K. Oertel
Christopher Ordaz
Vick Ordaz
Vonna L. Ordaz
Annette M. Ordaz-Stang
James I. Pace
Philip T. Page
Edna Paisano
Helen Pakiser
Elizabeth A. Parent
Ronald Parker
Athena M. Patterson
Pamela C. Penny
Charles Petersin
Carolyn A. Petty
Richard H. Pierce
Jaime A. Pinkham
Karl S. Pister
Clifton A. Poodry
Jennifer Poodry Fish
Wilma Poodry Ianni
Thomas D. Potter
Anastasia K. Poulos
Gail E. Poulos

James A. Poulos III
David A. Powless
Glenn I. Pratt
Ken Primmer
Thomas Prindle
Joseph M. Proctor
Zelda M. Proctor
Alfred H. Qoyawayma
John P. Qoyawayma
Leslie Qoyawayma
Polingaysi Qoyawayma
Jaune Quick-To-See Smith
Robert R. Quinn
John N. Ramsey
James Rattling Leaf
Julie L. Raymond
Mr. & Mrs. Donald Rechler
Tahlee Redbird
Senator Harry Reid
Maxine K. Rheingold
Everett R. Rhoades
Congressman Bill Richardson
Alex Rides At The Door
Donald D. Ridley
Charles P. Riley
James Rinehart
Loida Rivera
Manuel Rivera
Sadie Rivera
Brian Roberts
Carmen D. Roberts
Harold Robinson
Paul S. Robinson
Andres Rodriguez
Anthony Smith Rodriguez
Benjamin Rodriguez
Carmen L. Rodriguez
Gladys Rodriguez
Jesus M. Rodriguez
Jose Anastasio Rodriguez
Juan Rodriguez
Luis Rodriguez Sr.
Maria L. Rodriguez
Miguel O. Rodriguez
Norma I. Rodriguez
Richard Smith Rodriguez
Rosa Rodriguez
Santos Rodriguez
Marcelina Rodriguez
Jennifer Roe
Mary G. Ross
Melissa Ruh
John M. Rusin
Dixie Russman
Rita G. Rutsohn
Anthony B. Sam
Calvin W. Sample
Eva Sanchez Ayala
Sonya Sandoval
Carmen L. Santiago
Jorge Santiago
Rosin Santiago
Joseph T. Schaefer
Congresswoman Patricia Schroeder
Zachary M. Scott
Carmen M. Sellick
Joseph G. Sellick
Harry B. Sewell Jr.

Betsy S. Silver
 Flonnie L. Silver
 Senator Paul Simon
 David G. Sizemore
 Artley Skenandore
 Inez Skenandore
 Gerald & Lois Slater
 David E. Sloan
 Ana Maria Smith
 David W. Smith
 Richard Smith Sr.
 Robert Smith
 Tom Snowdy
 Thomas Sobel
 David G. Sober
 Arlene Sparks
 Larry Sparks
 J. Michael St. Clair
 Vicki St. John
 Charlene A. Steele
 Wayne Steen
 Joan Stevens
 Phillip J. Stevens
 Susan Stevens
 Jill L. Stichler
 Lisa A. Stichler
 Veda W. Stone
 Tom Storer
 Gerald Stover
 Hector E. Suarez
 Martin E. Sullivan
 Melinda Summerlein
 Patrick B. Susi
 Anthony Tafoya
 James H. Taylor
 William O. Taylor
 Merritt Techter
 Kiutus Tecumseh
 Tony K. Tecumseh
 Rhiannon Tenequer
 Robert Tenequer
 George Thomas
 Toy L. Thomas
 Anthony L. Thompson
 Stephanie F. Thurston
 Betty B. Tippeconnie
 Juanita Eagle Tippeconnie
 Robert B. Tippeconnie
 Sunrise Tippeconnie
 T. L. Tolbert
 Deborah Tone-Pah-Hote
 Hope Tone-Pah-Hote
 Jenny Tone-Pah-Hote
 Preston E. Tone-Pah-Hote Sr.
 Preston Tone-Pah-Hote Jr.
 Louis A. Traverzo
 Debra M. Troutier
 Trudy M. Trudell
 Patricia Trudell Gordon
 Margaret R. Turner
 Mary Umholz
 Jane M. Utterback
 James & Stella T. Vandegrift
 Penny Vanni
 Elisabeth Von Zemenszky
 Barbara Wakshul
 Gilbert Waldman
 Gloria Walker

Joseph B. Walker
 Nancy D. Wallace
 Maurice Ward
 Jo Ann Wargo
 Helen E. Warren
 Claudith Washington
 Gene Washington
 Bernard V. Wassel
 Laura J. Weber
 Raymond D. Weber
 Mary Nell Wegner
 Daniel E. Weidlein
 Jim Weidlein
 Senator David Wellstone
 Karen J. Wenrich
 Wesley J.P. Westphal II
 Leslie Wheelock
 R. Alex Whistler
 Bettie L. White
 Montoya A. Whiteman
 Joanne Whiterabbit
 Mary Whitman
 Robert K. Whitman
 Bruce E. Williams
 Harold S. Williams
 Congressman Pat Williams
 Mark J. Willis
 Sara J. Willis
 Beth Wrege
 Elaine M. Yacovoni
 David C. Yazzie
 Van K. Yee
 Donna Young
 Peterson Zah
 Geri Zahner
 Maria Zanin
 Peggy Zanin
 Catherine Zegowitz
 Patricia Zell
 Susan F. Zevin
 Steven Zornetzer

Sequoyah Pledges

David E. Bath
 Kyle J. Chelius
 Susan A. Christensen
 Michael W. Connor
 Ron L. Feken
 David Moore
 Ronald Plue
 Ann E. Roecker
 David D. Scales
 Martha H. Sewell
 G.E. Shumard Jr.
 Dennis & Claire Tauffer
 Richard J. Turyn
 Jack A. Weyland

Sequoyah Memorials

Stephen E. Bentzlin
 John F. Boyle
 Robert W. Brocksbank
 Quentin N. Burdick
 Joseph G. Christ
 Vernon C. Clute
 Manuel M. Davila
 Vivian D. Fioroni

Carole Foster
 Floyd Mason French
 Two-Feathers French
 Graydon Frick
 David Friend
 John W. Geils
 Patrick Gourneau
 Hattie C. Hill
 Lillie Rosa Minoka Hill
 May Hill
 Norbert S. Hill Sr.
 Ethel Amelia Holly
 I.D. Jones
 Helen B. Labadie
 Robert A. Manuelito
 Stuart Meibuhr
 Michael Noline
 John E. Prado
 Poliyumptewa Qoyawayma
 Ann Rambo
 Theodore L. Reid
 Tommy Starr
 Robert R. Thompson
 Ron Whiterabbit

Professional Chapters

Alaska
 California
 Colorado
 Columbia River
 Montana
 New Mexico
 Northern Arizona
 Pacific Northwest

College Chapters

Albuquerque Technical Vocational Inst.
 Arizona State University
 Assn Nat Am Medical Students (ANAMS)
 Bemidji State University
 Black Hills State University
 Blackfeet Community College
 Boise State University
 Cal Polytech State Univ-Pomona
 Cal Polytech State Univ-San Luis Obispo
 Cal State University-Chico
 Cal State University-Long Beach
 Cal State University-Sacramento
 Central Washington University
 Central Wyoming College
 Clarkson University
 Colorado College
 Colorado School of Mines
 Colorado State University
 Concordia College-Moorhead
 Cornell University

Crown Point Institute of Technology
D/Q University
Dartmouth College
Dull Knife Memorial College
Eastern New Mexico University
Fort Lewis College
Harvard University
Haskell Indian Nations University
Heritage College
Humboldt State University
Idaho State University
Iowa State University
Kansas State University
Lac Courte Orielles Ojibwa CC
Lakehead University CANADA
Lansing Community College
Little Big Horn College
Massachusetts Institute of Technology
Michigan State University
Michigan Technological University
Montana College of Mineral Science &
Technology
Montana State University
Montana State University - Billings
Navajo Community College, Shiprock
Navajo Community College, Tsaile
New Mexico Highlands University
New Mexico Institute of Mining &
Technology
New Mexico State University
North Carolina State University
North Dakota State University
Northeastern (Oklahoma) State University
Northern Arizona University
Northern Michigan University
Northern New Mexico CC-Espanola
Northwest Indian College-Bellingham
Northwest Indian College-Tacoma
Oklahoma State University
Onondaga Community College
Oregon State University
Pembroke State University
Portland State University
Purdue University
Rochester Institute of Technology
Sacramento City College
Salish Kootenai (Flathead Tribal)College
Salt Lake Community College
San Jose State University
San Juan College
South Dakota School of Mines & Technology
South Dakota State University
Southern Illinois University-Edwardsville
Southwestern Indian Polytechnic Institute
Stanford University
State University of New York-Buffalo
State University of New York-College at
Buffalo
State University of New York-Potsdam
Texas A & M University
Turtle Mountain Community College
United States Air Force Academy
University of Alaska-Fairbanks
University of Alberta CANADA
University of Arizona
University of British Columbia CANADA
University of Calgary CANADA
University of California-Berkeley

University of California-Davis
University of California-Irvine
University of California-Los Angeles
University of Colorado-Boulder
University of Hawaii-Manoa (Honolulu)
University of Idaho
University of Iowa
University of Kansas
University of Michigan-Ann Arbor
University of Minnesota-Duluth
University of Minnesota-Minneapolis
University of Montana
University of Nevada-Las Vegas
University of New Mexico-Albuquerque
University of North Dakota-Grand Forks
University of Oklahoma-Norman
University of Oklahoma-Okla. City, HSC
University of Oregon
University of South Florida
University of Utah
University of Washington
University of Wisconsin-Madison
University of Wisconsin-Milwaukee
University of Wisconsin-Stevens Point
University of Wisconsin-Superior
University of Wyoming
Utah State University
Washington State University
Wayne State University
Weber State College
Wells College

PreCollege, Affiliates, Clubs and Chapters

Albuquerque Academy
Alamo Navajo Community School
Alaska Gateway School
Arapahoe School District No. 38
BIA, Jicarilla Agency
Blackfoot High School
Black Mesa Community School
Bloomfield High School
Boone Elementary
Browning High School
Cocopah Vocational Training Center
Chemawa Indian School
Chinle High School
Chinle Unified School District No. 24
Chitimacha Day School
Choate Rosemary Hall
Cheyenne Eagle Butte School
Coalgate Public Schools
Colorado Rocky Mountain School
Cannon Ball Elementary
Crazy Horse School
Cass Lake-Bena School District No. 115
Duckwater Shoshone Elementary School
Little Wound High School
McAlester High School
Madras High School
Madison County Schools
Monument Valley High School
Montezuma Creek Elementary School
Montezuma-Cortez High School
Many Farms High School
Mitchell School District
Mount Pleasant Public Schools

North Carolina School of Science &
Mathematics
Neah Bay High School
North Slope Borough School District
Navajo Preparatory School
Ojibwa Indian School
Oneida Tribal School
Pala Mission School
Plenty Coups High School
Pine Hill
Paschal Sherman Indian School
Quileute Tribal School
Rocky Boy Elementary School
Rocky Boy Tribal High School
Rock Point Community School
Rice Elementary
Red Cloud Indian School
Ruidoso Middle School
Red School House
Rehoboth Christian School
Rapid City Area School District
Rush-Henrietta Central School District
Salamanca High School
Salmon River Central
Salt Lake City School District
San Carlos High School
San Carlos Junior High School
San Felipe Elementary School
Sand Springs Public Schools
Santa Clara Day School
Santa Fe Indian School
Saturday Academy
Sentinel High School
Shannon County School
Shiprock Alternative Schools, Inc.
Shoshone Bannock Alternative School
South Robeson High School
St. Francis Indian School
St. Ignatius School District No. 28
St. Labre Catholic Indian High School
St. Mary's Mission School
St. Stephens Indian School
Standing Rock Community School
Stockton Unified School District
Strother School
Tenkiller School
Theodore Jamerson Elementary School
Tiospa Zina Tribal School
Toadlena Boarding School
Todd County School District No. 66-1
Tohajiilee Community School
Tse' Bit' Ai Junior High School
Twin Bluff Junior High School
Two Eagle River School
Vacaville Indian Education
Wa He Lut Indian School
Washington Middle School
Waubun High School
White Shield School
Wingate High School
Winnebago Public School
Wisconsin Rapids School District
Woodall School
Wyoming Indian High School
Watonga Indian Club
Yakima Nation Tribal School
Zia Day School
Zuni High School

Corporate Advisory Board

Co-Chairs:

Andy Ambrose, Digital Equipment Corp.
John Lothrop, AT&T Bell Laboratories

Members:

Gail Ambres, Conoco, Inc.
Greg N. Begay, Hewlett-Packard
Verna G. Bennett, Mobil Corporation
Al Bormann, Rockwell International Corp.
Patricia L. Bryant, General Motors
Gail Cage, Hewlett-Packard Co.
Jim Carlson, William Raveis Real Estate
E. Michael Collins, Chevron Corporation
Jim De Nornie, AISES
George Foster, Jr.
Steve Gervais, Cray Research, Inc.
Sandra H.W. Graves, Dupont
Steve Grey, Lawrence Livermore National Lab
Norbert S Hill, Jr., AISES
Judi Jech, Battelle Northwest Pacific Labs
James B. Jech, Westinghouse Hanford
Gene Keluche, International Conference Resorts
Margie Kintz, Intel Foundation
Angela Knight, Chevron Corporation
Chris Lardge, Chevron Corporation
Tommie N. Lee, 3M
Charles P. Longworth, Kraft General Foods
Patricia D. Macsisak, Amdahl Corporation
Paul Mc Eneany, Josten's Learning Systems
Chuck McAfee, Hewlett-Packard
Joe Mercadante, Digital Equipment Corporation
Bob Milligan, Amoco
Michael Niblack, Lawrence Livermore National Lab
Karen Nordquist, Nalco Chemical Co.
Robert R. Quinn, IBM
Charles K. Quon, ARCO
Miguel Rios, Jr., Orion International Technologies, Inc.
Dorothy P. Rodmann, American Chemical Society
Connie Rose, AT&T
Patria "Ime" Salazar, AISES
Martha H. Sewell, Eastman Kodak
Jill Sia-Partow, Hoechst Celanese Corporation
Sharon Silva, US West, Inc.

Tyrone A. Smith, Amoco
John D. Snow, Jr., Shell Canada Ltd.
Joel Stewart, GE Company
Sheryl Tate, Conoco Inc.
William B. Tiger, General Motors Corporation
Alex (Elliott) Tsosie, BHP Minerals International, Inc.
Karen M. Umtuch, Regional Student Representative
Gene Washington, 3M Company
Doug Wilson, Shell Oil Company
Mark Witzke, Chevron Corporation

Government Relations Board

Chairperson:

Georgia Madrid, National Oceanic & Atmospheric Administration

Members:

Vaughn Aukle, IHS/EEO
Pat Banks, National Oceanic & Atmospheric Administration
Beverly J Brody, US Department of Agriculture
Chris Burr, US Central Intelligence Agency
C. Wayne Brewer, US Department of Agriculture
Carl Bossieux, Bureau Of Reclamation
Kristen Call, Department Of State
Muriel Crespi, National Park Service
Billy Deans, National Weather Service
Gloria Duus, Department Of Labor
Stephen B Eissity, US Environmental Protection Agency
Florence Fasanelli, Math Association Of America
Darrell G Fong, US Department Of Energy
Stephen Fong, US Department Of Energy
Robert L French, National Weather Service
Douglas A Goodin, Federal Bureau of Investigation
Samuel Gardipe, Department Of The Interior
Marcella F Guerra, US Department Of Energy
Violet Hall, US Department Of Agriculture
Mike Hodges, National Oceanic & Atmospheric Administration
George Holcomb, OPA/US Department of Agriculture
Joseph R Hardy, US Department Of Commerce
Frank Hissong, Bureau Of Land Management
Sashia Hatch, US Central Intelligence Agency
Larry Hothem, US Geological Survey
Donald Humphries, Department Of Commerce
Elda Inoue, National Indian Education Program
Jesse E James Jr., National Weather Service-NOAA
Joann Killen, Office-Of-Secretary-Of-Defense
Cecile Kreins, Department-Of-Education
Hank Kipp, Bureau Of Indian Affairs
Roger Kubera, US Department Of Agriculture
Richard Longmire, Administration For

Native Americans
Mercedes Lewis, Bureau Of Indian Affairs
Dawson McBride, EEO Agency
Pat Mc Kay, Department Of Defense
Carol Messing, Department Of Commerce
Alan W Moomaw, US Environmental Protection Agency
Marie A Monsen, Department Of Energy
Don Montanic, Bureau of Indian Affairs
Kyle Martin, National Weather Service
Velma Mason, Bureau Of Indian Affairs
Earl M Mitchell, US Equal Opportunity Office
Billy F Mazingo, U.S. Department Of Agriculture
Michael D Nephew, Potomac Electric Power Company
Herman Norcho, Us Department Of Labor, Employment Training Administration
Ricky Newton, Department Of Energy
Jimmie Oliver, US Department Of Agriculture
Vick Ordaz
Gail E Poulos, US Department Of Agriculture
Betsy Parent, San Francisco State University
Valencia Prather
Edna Paisano, Bureau Of Census
Paul S Robinson, US Office Of Personnel Management
Barry Reichenbaugh, National Oceanic & Atmospheric Administration
Alicia Rodriguez, USDA/APHIS
Rita G Rutsohn, US Department Of Defense
Dora C Reyes, U.S. Army Corps Of Engineers
Claudia Silver, Surface Warfare Division
George Salvatierra, Peace Corps
Bob Smith, US Environmental Protection Agency
Hector Suarez, US Environmental Protection Agency
Michelle Struman, WSDI-BLM
Robert Stevens, US Environmental Protection Agency
Kiutus Tecumseh, US Department Of Energy
Anthony Tafoya, National Oceanic & Atmospheric Administration
Robert Tippeconnie, US Department Of Agriculture
Anthony Thompson, US Department Of Education
Bernadette Tsosie, US Environmental Protection Agency
David Vader, US Army Corps Of Engineers
Rich Wadleigh, US Department Of Agriculture
Alex Whistler, US Department Of The Interior
Betty White, NASA
Gloria Walker, National Weather Service
Bruce E Williams, Bureau Of Reclamation
Beth Wrege, US Geological Survey
Donna Waters, US Department Of Interior
Catherine Zegowitz, NASA

Financial Audit/Report

Combined Balance Sheet December 31, 1994

Assets	General Fund <u>Unrestricted</u>	Restricted Fund <u> </u>	<u>Total</u>
Cash	\$1,491,560	\$161,506	\$1,653,066
Accounts Receivable:			
Conference	140,133	-0-	140,133
Contributions	1,054	-0-	1,054
Other	15,573	-0-	15,573
Subsidiary	71,935	-0-	71,935
From General Fund	-0-	333,447	333,447
Grants Receivable	-0-	279,656	279,656
Prepaid Expenses	29,177	-0-	29,177
Deposits	4,540	-0-	4,540
Building-Student Campsite	159,379	-0-	159,379
Total Assets	<u>\$1,913,351</u>	<u>\$774,609</u>	<u>\$2,687,960</u>

Liabilities & Fund Balances

Liabilities			
Accounts Payable:			
Trade	\$138,143	-0-	\$138,143
To Restricted Fund	333,447	-0-	333,447
Deferred Revenue	-0-	774,609	774,609
Investment in Subsidiary	24,695	-0-	24,695
	<u>\$496,285</u>	<u>\$774,609</u>	<u>\$1,270,894</u>
Fund Balances			
Sequoyah	\$625,581	-0-	\$625,581
General	209,215	-0-	209,215
Building	582,270	-0-	582,270
Total Funds Balances	<u>\$1,417,066</u>	<u>-0-</u>	<u>\$1,417,066</u>
Total Liabilities & Fund Balances	<u>\$1,913,351</u>	<u>\$774,609</u>	<u>\$2,687,960</u>

Combined Statement of Public Support, Revenue and Expenses December 31, 1994

Public Support and Revenue	General Fund Unrestricted	Restricted Fund	Total
Public support:			
Grants & Contributions	\$101,659	\$2,479,915	\$2,581,574
Merchandise	48,379	-0-	48,379
Total Public Support	\$150,038	\$2,479,915	\$2,629,953
Revenues:			
Conference	\$713,653	-0-	\$713,653
Memberships	154,487	-0-	154,487
Interest	56,243	-0-	56,243
Other	166,817	-0-	166,817
Total Revenue	\$1,091,200	-0-	\$1,091,200
Total Public Support & Revenues	\$1,241,238	\$2,479,915	\$3,721,153
Expenses:			
Administrative	\$441,161	\$186,282	\$627,443
Membership	23,566	-0-	23,566
Program Activities	-0-	1,697,475	1,697,475
Conference	694,503	-0-	694,503
Scholarships	-0-	596,158	596,158
Merchandise	38,928	-0-	38,928
Fundraising	39,035	-0-	39,035
Miscellaneous	89,690	-0-	89,690
Total Expenses	\$1,326,883	\$2,479,915	\$3,806,798
(Deficit) of Public Support & Revenues Over Expenses	(\$85,645)	-0-	(\$85,645)

Revenues

Expenses

The 1994 Audit was conducted by Oliver & Associates, Certified Public Accountants

AISES would like
to express special
appreciation for its
extremely dedicated
staff and volunteers.
Thanks to the deter-
mined efforts of the
following people,
1994 brought a year
of growth and pros-
perity. With continu-
ing energy, AISES is
able to reach its goals
and bring positive
change to the Ameri-
can Indian/Alaska
Native communities.

Cathy Abeita
Director of Precollege Programs

Leisha Bauers
Consultant

Jennifer Bitsie
Office Assistant

Dorothy Canavan
Sequoyah Fellowship Coordinator/
Merchandise

Karleta Castillo
Administrative Clerk

Jim Chastain
Associate Director of College Programs

Ellie Chastain
Executive Secretary

Suree Chounlamountry
Accountant

Clara Daddario
Research & Evaluation Administrative
Assistant

Jennie Dahlberg
Consultant

Robert Dahlberg
Director of Operations

James De Nomic
Deputy Director

Heather Duffy
Consultant

Lara Evans
Senior Editor, *Winds of Change*

Andrea Harshman
Corporate Affairs Assistant

Meagan Hill
College Programs

Norbert Hill
Executive Director

John Hoover, PhD
Director of Research & Evaluation

Cecelia Jacobs
Teacher Programs Coordinator

Laura Kalafus
PreCollege Programs

Amanda Levinson
Consultant

Candyce Lynn
Design and Production, *Winds of Change*

Roberta Manuelito
Director of College Programs

Linda Matson
Administrative Assistant

Chuck McAfee
Special Assistant to Director

Mariagnes & Med Medrud
Rosa Minoka Hill Fund Directors

Paige Metzger
Accountant Assistant

Emerson Notah
Computer Technician

Paula Palmer
Development Specialist

Richard Pierce
Director of Marketing & Special Projects

Debra Rabideau
Curriculum Development Coordinator

Jennifer Roe
Corporate Affairs Manager

Sonya Sandoval
College Programs

Samantha Scott
Membership/Books Coordinator

Deena Shaw
PreCollege Program Coordinator

Dale Sherman
Receptionist

Richard Simonelli
Senior Editor, *Winds of Change*

Barbara Sorenson
Circulation, *Winds of Change*

Shaharra Usnick
Office Assistant

Trinh Van
Office Assistant

Barbra Wakshul
Advertising Manager, *Winds of Change*

Jim Weidlein
Managing Editor, *Winds of Change*

Annie Zaffer
Office Assistant

Geri Zahner
Advertising Representative, *Winds of Change*

Special Thanks to...

Special thanks to the Denver Art Museum for providing photos from the Gloria F. Ross collection of contemporary Navajo weaving. Denver Art Museum, 100 W. 14th Avenue Parkway, Denver, Colorado 80204, (303) 640-2295.

Hours: Sunday: Noon - 5pm
Tuesday - Saturday: 10am - 5pm
Closed Monday and major holidays

Admission: Free admission on Saturday
Members: free
Adults: \$3.00
Children over 5, students, seniors: \$1.50
Children 5 and under: free

Special thanks to Navajo photographer, Monty Roessel, for providing photos. Monty Roessel, P.O. Box 3034, Kayenta, Arizona 86033, (520) 697-3417.

AISES would like to express sincere appreciation to Jostens Printing for printing its 1994 Annual Report and to Rockwell International for its continued support over the years.

Photo by Monty Roessel

Printed on recycled paper
with vegetable inks

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: American Indian Science & Engineering Society 1994 Annual Report	
Author(s):	
Corporate Source:	Publication Date:

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

<input type="checkbox"/> Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.	The sample sticker shown below will be affixed to all Level 1 documents <div style="border: 1px solid black; padding: 5px; text-align: center;"> PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY _____ <i>Sample</i> _____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) </div> <p align="center">Level 1</p>	The sample sticker shown below will be affixed to all Level 2 documents <div style="border: 1px solid black; padding: 5px; text-align: center;"> PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY _____ <i>Sample</i> _____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) </div> <p align="center">Level 2</p>	<input type="checkbox"/> Check here For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.
---	---	--	--

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at **Level 1**.

<p align="center"><i>"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."</i></p>			
Sign here → please	Signature:	Printed Name/Position/Title: Norbert S. Hill, Jr., Executive Director	
	Organization/Address: 5661 Airport Blvd. Boulder, CO 80301-2339	Telephone: 303-439-0023	FAX: 303-939-8150
		E-Mail Address: Nhill@spot.colorado.edu	Date: 1/7/97

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

ERIC/CRESS AT AEL
1031 QUARRIER STREET - 8TH FLOOR
P O BOX 1348
CHARLESTON WV 25325

phone: 800/624-9120

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2d Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080

Toll Free: 800-799-3742

FAX: 301-953-0263

e-mail: ericfac@inet.ed.gov

WWW: <http://ericfac.piccard.csc.com>